Measurement of large cryogenic structures using a spatially phase-shifted digital speckle pattern interferometer

Babak Saif,¹ Marcel Bluth,² Perry Greenfield,¹ Warren Hack,¹ Bente Hoffmann Eegholm,^{1,*} Peter Blake,³ Ritva Keski-Kuha,³ Lee Feinberg,³ and Jonathan W. Arenberg⁴

Space Telescope Science Institute, 3700 San Martin Drive, Baltimore, Maryland 21218, USA
Alliant Tech Systems—Space Systems Group, P.O. Box 98, Magna, Utah 84044, USA
NASA Goddard Space Flight Center, 8800 Greenbelt Road, Greenbelt, Maryland 20771, USA
Northrop Grumman Space Technology, One Space Park, Redondo Beach, California 90278, USA
*Corresponding author: beegholm@stsci.edu

Received 19 September 2007; accepted 31 October 2007; posted 23 January 2008 (Doc. ID 87579); published 15 February 2008

The James Webb Space Telescope (JWST) Backplane Stability Test Article (BSTA) was developed to demonstrate large precision cryogenic structures' technology readiness for use in the JWST. The thermal stability of the BSTA was measured at cryogenic temperatures at the Marshall Space Flight Center (MSFC) X-Ray Calibration Facility (XRCF) and included nearly continuous measurements over a sixweek period in the summer of 2006 covering the temperature range from ambient down to 30 Kusing a spatially phase-shifted digital speckle pattern interferometer (SPS-DSPI). The BSTA is a full size, one-sixth section of the JWST primary mirror backplane assembly (PMBA). The BSTA, measuring almost 3 m across, contains most of the prominent structural elements of the backplane and is to our knowledge the largest structure ever measured with SPS-DSPI at cryogenic conditions. The SPS-DSPI measured rigid body motion and deformations of BSTA to nanometer-level accuracy. The SPS-DSPI was developed specifically for the purposes of this test and other tests of large cryogenic structures for JWST. © 2008 Optical Society of America

OCIS codes: 120.6160, 100.0100.

1. Introduction

The James Webb Space Telescope (JWST) [1,2] is a three-mirror anastigmat with a 6.5 m diameter, deployable, active primary mirror operating at cryogenic temperatures. The primary mirror consists of 18 hexagonal segments mounted on the primary mirror backplane assembly (PMBA). The PMBA provides a thermally and temporally stable platform that maintains primary mirror segment alignment during the on-orbit observations. The PMBA distor-

tions resulting from operational temperature variations are first-order contributions to low- and midfrequency primary mirror figure stability and overall telescope alignment stability.

Digital speckle pattern interferometry (DSPI) is a well-known technique for measuring deformations of diffuse objects under stress [3,4]. The DSPI used in the test described in this paper is simultaneously spatially phase shifted, which enables accurate measurements in the presence of vibration. This spatially phase-shifted digital speckle pattern interferometer (SPS-DSPI) combines the classical speckle pattern interferometer for measurements of out-of-plane motions with a spatially phase-shifted interferometer

[5,6]. The speckle interferometer is designed and configured to measure the out-of-plane deformation and displacements of large test articles. The object under test is illuminated with a high-power pulsed Nd:YAG laser operating at the second harmonic (532 nm). The maximum energy output per pulse is about 0.9 J. The pulse duration is 9 ns,and the pulse repetition rate is 10 Hz. The instrument was designed and built by 4D Technology (Tucson, Arizona, USA[7]) and is commercially available under the name Speckle-Cam 5100.

The object under test is illuminated with a highpower pulsed Nd:YAG laser operating at the second harmonic (532 nm). The laser is seeded to keep it in a single mode. After seeding and doubling, the maximum energy output per pulse is about 0.9 J. The pulse duration is 9 ns, and the pulse repetition rate is 10 Hz. The pulse repetition rate sets the upper boundary of the SPS-DPSI measurement rate. The coherence length of the laser is about 3 m. [7]. A two-element lens is used to generate an f#/5 beam to illuminate the structure under test. The f#number of the beam can be controlled by changing the distance between the two lenses. The largest achievable f#number is 8 for the present configuration of the instrument.

2. Backplane Stability Test Article

The BSTA represents one sixth of the JWST backplane, and it contains most of the prominent structural element types that make up the entire PMBA. The BSTA is shown in Fig. 1(a). Figure 1(b) shows the BSTA mounted on the BSTA support structure that held the BSTA during the test. The BSTA construction is generally thin-walled composite tubes bonded together with composite straps and gusset plates. The overall shape of the BSTA is approximately triangular (roughly 2.88 m wide by 2.54 m tall). The structure consists of three large hexagons assembled so that each hexagon connects to the other two hexagons at two corners. Each hexagon has three Invar fittings designed to support a primary mirror

Fig. 1. (Color online) (a) Photo shows BSTA before being installed in the XRCF chamber. (b) Drawing shows BSTA suspended from the BSTA support structure (BSS).

segment assembly (PMSA). The structure weighs approximately 30 kg [8].

Vibration isolation of the BSTA in the XRCF was accomplished using a two-tier strategy: the suspension of BSTA was designed to have very low-frequency pendulum modes and includes springs in order to attenuate the high-frequency response. The low-frequency pendulum motions were damped by employing magnetic dampers in four locations on BSTA, providing damping in all three axial directions [8]. The SPS-DSPI was installed on a vibration-isolated instrument pier separate from the BSTA. The objective of these two isolation platforms was to minimize the relative movement between the test article and the instrument.

3. BSTA Test

The SPS-DSPI was characterized and calibrated using a single silicon gage called the calibration reference article (CRA) developed for this purpose [9]. The CRA was placed in the XRCF chamber at a distance of 15.1 m away from the SPS-DSPI. This was also the separation distance that was used for the BSTA test. The chamber was evacuated. By changing the temperature of the gage a few degrees Kelvin, the height difference between four distinct islands on the gage was measured as a function of the temperature. The behavior of the single crystal silicon gage is very predictable. Depending on the imaging lens, the measurements deviated between 0.5% and 3.3% from the expected values and demonstrated measurement standard uncertainty ranging from 0.5 nm/K to 5.5 nm/K. The results showed 2.1 nm RMS repeatability [9].

Figure 2 shows a schematic of the BSTA. The three pads shown in each of the three hexes are Invar fittings, designed to hold the PMSAs. Measuring the motions of the PMSA fittings was the primary objective of the test. A single crystal silicon plate (15 cm × 15 cm) was attached to each PMSA fitting to facilitate monitoring their motions during the BSTA test. During the test, the whole BSTA structure was illuminated, and pad motions were ana-

Fig. 2. (Color online) Schematic of the BSTA. The numbers refer to the PMSA fittings and associated pads.

lyzed in detail. An island, i.e., an area selected for data analysis, was defined for each pad. Although the illumination optics was designed to illuminate the whole BSTA structure, the illumination area had to be limited to avoid optical feedback into the SPS-DSPI laser from the corner cubes that were installed for global positioning monitoring needed for other, independent metrology. A consequence of this was that fitting #2 was not sufficiently illuminated to collect useful data.

Figure 3 shows the BSTA test configuration. After the BSTA was placed in the chamber, the chamber was evacuated, and the BSTA structure was allowed to outgas at ambient temperature, without any stimuli applied. During the outgassing period, the SPS-DSPI was measuring the change in the BSTA. The rate of the BSTA pad motion the SPS-DSPI measured was used to determine when the BSTA was sufficiently outgassed. After 5 days of outgassing, the BSTA had reached equilibrium, and the test series could begin. The test was performed on a continuous basis for 24 h a day during a total of 6 weeks, excluding the SPS-DSPI calibration. The BSTA was equipped with 132 temperature sensors placed throughout the structure. The temperature of each of these sensors was monitored, as well as the temperature of the chamber, BSTA support structure, and dampers.

The temperature profile during the BSTA test is shown in Fig. 4. The temperature profile consisted of five individual cryogenic cycles down to 30 K. The first cycle was expected to stabilize the BSTA, and so the four subsequent 30 K holds were used

*) ACAP = As Cold As Permitted

Fig. 4. (Color online) Temperature profile for the BSTA test: the average temperature of the BSTA is shown as a function of time. The $30\,\mathrm{K}$ holds used in the stability test as well as the $40\,\mathrm{K}$ to $60\,\mathrm{K}$ temperature ramp test is indicated by the vertical markers. ACAP denotes as cold as permitted (cooling was stopped when the lowest temperature sensor reached a reading of $25.5\,\mathrm{K}$).

in the analysis. The lower end of each cycle was kept at approximately 30 K during a time period of about 5 h. The last warm-up included extended holds at approximately 5 h to 54 K. The extended holds were included to generate two states that had minimal thermal gradients to facilitate comparison with analytically predicted responses. The temperature was changed from $40\,\mathrm{K}$ to $60\,\mathrm{K}$ during a relatively long period of $23\,\mathrm{h}$.

Fig. 3. (Color online) BSTA test configuration. The BSTA test article shown mounted inside the XRCF chamber at MSFC. It is placed 15.1 m away from the instrument pier (seen to the left in the figure), where the SPS-DSPI is installed.

4. Data Analysis

The data acquisition and software algorithms are optimized with the purpose of conducting dynamic deformation measurements on large optical structures and related technology development structures for the JWST. As these types of tests typically take several weeks of continuous round-the-clock data taking, because a number of cooling cycles have to be performed, a high-capacity computer system is required for collecting, storing, and processing the SPS-DSPI measurements. A real-time monitoring capability allows the test personnel to monitor the test progress and the performance of the SPS-DSPI instrument. Since every measurement is stored, it is always possible to reprocess the data using a different algorithm or a different rebaselining period, if so desired.

Data acquisition and spatial phase unwrapping routines available within 4D Technology's 4Sight application were used, and a substantial amount of custom additional software was written in Python language to

- Increase the image capture rate to 5 images/ second.
- Maximize the data acquisition and processing throughput and manage the data files.
- Construct detector, unwrapping, and analysis masks.
- Provide monitoring functions so that operators could monitor data quality and be warned of abnormal conditions.
 - Apply different rebaselining criteria
 - Apply custom phase processing algorithms.
- Allow unattended reprocessing of the data using different parameters.

The masks used for the measurements are derived from NASTRAN finite element models for the structure front surface. The tool is general in nature because of the way it enables masking of specific complex geometric structures under test. The software is used to determine the outlines of the front surfaces by eliminating all nodes on the interior or edges of the surface and only retaining the vertices. The polygons so generated are then appropriately geometrically transformed from the NASTRAN coordinate system to the image coordinate system (i.e., to pixel coordinates). The coordinate transformation is determined by iteratively adjusting the transformation parameters manually until a plot of polygons matches the image obtained of the structure to be tested. A geometric distortion model, as provided by 4D Technology for the interferometer imaging system is applied to the transformed coordinates before plotting.

The transformation parameters, along with the model polygons and distortion model, are used to derive the mask images used for processing. The raw mask in effect grows the island models to provide sufficient boundaries to ensure no data are lost due to

possible shifts in the target image over time. The spatial mask is what is used to do the spatial phase unwrapping. It corresponds most closely to the outline of the polygon models. The analysis mask is a shrunken version of the polygon model. This is to ensure that the phases used in the analysis of any given island are not contaminated by phase values in other islands due to the 9×9 pixel smoothing used to increase the signal to noise.

5. Data Processing

The BSTA measurement data consisted of raw exposures taken at a rate of 5 exposures per second, with each exposure containing only the raw phase information after masking out all nontarget areas of the field of view. Processing these data requires setting a baseline, which serves as the zero point for the phase difference with each subsequent exposure. This baseline needs to be redefined many times during the test in order to avoid decorrelation of the phases, and for the BSTA test, fixed baseline periods were defined for processing. This fixed period is shorter than the angular decorrelation period by a factor of 3.

In the characterization of optical structures, where the dynamic deformation is of interest, it is necessary to measure the article under test over a period of time. Dependent on the test, this time period is typically days or weeks. The reference object interferogram—also known as the baseline—can be used for a number of measurements. Changing the baseline is called rebaselining. Another factor affecting the measurements is print-through noise. Rebaselining was done to minimize decorrelations due to this noise.

Algorithms for optimizing the rate of rebaselining are part of the software developed for the SPS-DSPI. Any interferogram measurement can be used as a baseline, and by storing all measurements in a measurement series, the rebaselining can be changed in the data analysis process after the measurement series is completed, which enables optimization of the measurement performance.

The flow chart of the BSTA data processing and analysis software is shown in Fig. 5. The processing of these data consists of several steps:

- Convert each raw exposure to a phase.
- Calculate the phase difference between the new phase and the baseline phase.
- Unwrap the phase, using the exclusion mask, also known as the detector mask.
 - Remove the tilt.
- Check whether the baseline criterion is met. If not, the most recent exposure is selected as new baseline, and reprocessing is performed.
 - Level all islands.
- Measure the average relative piston of each defined island.
 - Stitch together baselines.

Flow diagram for ESPI analysis software

Fig. 5. The SPS-DSPI software processing and analysis flow for the BSTA measurements. Each pad on the structure is an island.

Three different methods for establishing a reference plane were tested:

- 1. Reference to the three innermost pads.
- 2. Reference to all pads.
- 3. Reference to the BSTA (the whole structure except the pads).

The best results were obtained using the BSTA (option 3), as it comprised the most pixels and represented a better spatial distribution of pixels.

The statistics for each of the pads are extracted. The baselines were stitched together in time by averaging 50 measurement points on either side of a rebaseline point. This stitching method is less rigorous than the stitching method applied to the CRA test with SPS-DSPI reported in [9]. For comparison, the BSTA data were analyzed using both stitching methods, and they are in agreement to within the measurement accuracy.

6. Results

The results obtained from the stability test and the temperature ramp test are presented in the following sections. The stability test describes the PMSA fitting motions during 30 K temperature holds. Each 30 K hold is carried out for a time period of about 5 h. The temperature ramp test describes the PMSA

fitting motions during a 40 K to 60 K temperature change, carried out over a period of 23 h.

Figure 6 shows two images of the BSTA obtained with the SPS-DSPI. The x- and y-axis of each image denote the pixel number, spanning 1000×1000 pixels. To the left is shown a raw exposure containing the pixelated information across the BSTA structure, placed 15.1 m away from the SPS-DSPI in the XRCF chamber, viewed through the $1\times$ imaging lens. The lines indicate the mask. In the background is seen the BSTA support structure. The image to the right shows a phase-wrapped image, resulting from the difference between a raw exposure and the baseline (another raw exposure). Common (rigid body) motion (tilt) is evident in the fringe pattern. Common motion is removed in the data analysis to reveal the actual deformation of the BSTA structure.

A. BSTA pad motions during stability test

Figure 7 shows an SPS-DSPI measurement of the BSTA structure's pads during the third 30 K temperature hold. Each plot in the mosaic of Fig. 7 shows the movement (piston) in nanometers for each individual pad.

The *x*-axis on each plot shows the time elapsed in minutes during the hold measurement. The *y*-axis shows the relative piston in nanometers. The trends for all the pads are similar. The jumps seen for

Fig. 6. (Color online) Two images of the BSTA obtained with the SPS-DSPI. The x- and y-axes of each image denote the pixel number, spanning 1000×1000 pixels. (a) Raw exposure, containing the pixelated information across the BSTA structure. The lines indicate the mask. In the background is seen the BSTA support structure. (b) Phase-wrapped image, resulting from the difference between a raw exposure and the baseline. Common motion (tilt), evident in the fringe pattern, is removed in the data analysis to reveal the actual deformation of the BSTA structure.

pads 5, 6, and 8 depict more abrupt movements, which is not considered an unexpected physical behavior. The jumps are caused by frictional energy release at physical interfaces. They are not modeled.

The stability measurements for the different 30 K holds in the temperature profile gave similar results. The key parameter for the stability test is the noncommon motion between the pads, which represents the motion, which cannot be compensated. A measure of the noncommon motion between the pads is found by calculating the variance of the measured peak-to-valley motions for the pads. The variance calculation represents the noncommon motion as a

mean square error and is reported as a root mean square (RMS) value. The calculated RMS of the hold time considered was 32 nm-RMS/K. The measured slope RMS was also calculated, and the result is $23.5\,\text{nm-RMS/K}$ $\pm 1.7\,\text{nm-RMS/K}$.

B. BSTA pad motions during temperature ramp test Figure 8 shows SPS-DSPI measurements of the BSTA structure's pads during a temperature ramp test, where the temperature is changed from 40 K to 60 K. The "ramp" is defined as a test of the structure during a change in temperature between two temperature holds, i.e., where the temperature gra-

Fig. 7. (Color online) SPS-DSPI stability measurement on the BSTA structure's pads (30 K hold, ACAP3). The x-axis shows time in minutes during the hold, and the y-axis shows the piston in nanometers. The jumps seen for pads 5, 6, and 8 depict more abrupt movements, caused by frictional energy release at physical interfaces.

Fig. 8. (Color online) SPS-DSPI measurement of the BSTA structure's pads during a change in temperature form 40 K to 60 K. The x-axis shows time in minutes during the temperature ramp, and the y-axis shows the piston in micrometers.

dients in the structure have been minimized. The $40\,\mathrm{K}-60\,\mathrm{K}$ ramp is identified in Fig. 4. Each plot of the mosaic in Fig. 8 shows the movement (piston) in micrometers for each individual pad. The movement of the pads is largely correlated across the full BSTA structure. The noncorrelated content was defined as the RMS of the deviations in the fittings using pad set $\{3,6,9\}$ as the reference plane. For the $40\,\mathrm{K}$ to $60\,\mathrm{K}$ test, the temperature change was $13.59\,\mathrm{K}$ (from $41.55\,\mathrm{K}$ to $55.14\,\mathrm{K}$). The measured pad motion is $350.86\,\mathrm{nm}$ -RMS, or $25.82\,\mathrm{nm}$ -RMS/K for all eight pads.

C. BSTA deformation test

Figure 9 shows the deformation measurements on the full BSTA structure taken as snapshots during the 40 K to 60 K temperature ramp, which was performed during a period of 23 h. Each picture in the mosaic shows the structure at a specific temperature. The color bar shown at the bottom right of the mosaic defines the color code scale of the deformation in nanometers. The dark red color corresponds to a deformation towards the observer (of $1.8 \mu m$); the dark blue color corresponds to a movement away from the observer of $3.0 \,\mu\text{m}$. The BSTA is used as the reference throughout the BSTA ramp test. During the 40 K to 60 K temperature ramp, all the PMSA fittings, with pads, bend away from the observer, largely due to the fact that Invar has a negative coefficient of thermal expansion, while the BSTA tubes in the reference frame bulge forward. The deformation of the BSTA tubes is a result of the hourglassing nature of their behavior as a function of temperature.

The BSTA stability results at 30 K were compared with the predictions found from the NASTRAN model [10]. The measured BSTA stability response to temperature change at cryo was 23.5 nm-RMS/K ± 1.7 nm-RMS/K. The prediction from the model provided by the BSTA provider (ATK) was 20.9 nm-RMS/K ± 5.4 nm-RMS/K, an excellent agreement between model prediction and measurement.

Figure 10 shows the BSTA stability test results per fitting (the location of the pads). Pads 3, 6, and 9 serve as the reference plane. The open circles represent the measured displacement. The triangles represent the predicted displacement for the as-built BSTA structure. Comparison between the measured and the predicted PMSA fitting motion on a perfitting level shows in general very good agreement between measurements and model: With a modeling uncertainty factor of 1.4 applied to the predicted results, the maximum upper limit is 36.8 nm-RMS/K for the eight fittings included in the analysis.

7. Conclusion

A simultaneously spatially phase-shifted speckle interferometer (SPS-DSPI) has enabled nanometer stability measurements of a large diameter (3 m) diffuse structure at cryogenic temperatures. The structure under test was the James Webb Space Telescope Backplane Stability Test Article (BSTA). The structure was placed inside a cryogenic chamber, and the interferometer placed outside, 15.1 m away from the structure. The structure was cooled from ambient to about 30 K. The stability of the structure was measured over the required cryogenic temperature inter-

Fig. 9. Deformation measurements on the full BSTA structure taken as "snapshots" during the $40 \, \mathrm{K}$ to $60 \, \mathrm{K}$ temperature ramp (over $23 \, \mathrm{h}$). Above each picture is noted the specific temperature in degrees Kelvin. The x-axis and y-axis of each picture in the mosaic show the number of pixels. The color bar shown at the bottom right of the mosaic defines the color code scale of the deformation, shown in nanometers.

val using the SPS-DSPI, which was set to measure at a rate of 5 samples per second. The measured BSTA stability response to cryogenic temperature change was $23.5\,\text{nm-RMS/K}$ $\pm 1.7\,\text{nm-RMS/K}$. The model prediction was $20.9\,\text{nm-RMS/K}$ $\pm 5.4\,\text{nm-RMS/K}$, showing an excellent agreement between model pre-

Fig. 10. (Color online) Result of the BSTA stability test shown per fitting (the location of the pads). Pads 3, 6, and 9 serve as the reference plane. The open circles represent the measured displacement. The triangles represent the predicted displacement for the as-built BSTA structure.

diction and measurement. The movements of the pads representing the PMSA fittings (the actuators for the primary mirror segments) were studied, and good agreement was found between measurements and model.

We are grateful to the staff at NASA Marshall Space Flight Center's X-Ray Calibration Facility for their contribution to this work: Ron Eng, Jeff Kegley, Harlan Haight, William Hogue, Mark Baker, Ernie Wright, Richard Siler, Jay Carpenter, Greg St. John, Harry Rutledge, JohnTucker, Alan Shapiro, Kevin Russell, Barry Hale, Tom Hill, Joey Norwood, Miria Finkenor, and Tom Kester, and Joe Geary, University of Alabama, Huntsville.

References

- P. Sabelhaus and J. Decker, "An overview of the James Webb Space Telescope (JWST) Project," Proc. SPIE 5487, 550– 563 (2004).
- C. Atkinson, S. Texter, R. Hellekson, K. Patton, R. Keski-Kuha, and L. Feinberg, "Status of the JWST Optical Telescope Element," Proc. SPIE 6265, 62650T (2006).
- K. Creath, "Phase-shifting speckle interferometry," Appl. Opt. 24, 3053–3058 (1985).
- 4. H. Steinbichler and J. Gutjahr, "Method for direct phase measurement of radiation, particularly light radiation, and appa-

- ratus for performing the method," U.S. patent 5,155,363 (October 13, 1992).
- B. Saif, "Simultaneous phase-shifted digital speckle pattern interferometry," Ph.D. dissertation (University of Arizona, 2004).
- B. Saif, M. Bluth, B. Eegholm, B. Zukowski, R. Keski-Kuha, and P. Blake, "Electronic speckle pattern interferometry for JWST," in *Proceedings of IEEE Aerospace Conference* (IEEE, 2007), paper 5.0107 1-4244-0525-4/07.
- M. N. Morris, J. Millerd, J. Hayes, and B. Saif, "Dynamic phase-shifting electronic speckle pattern interferometer," in Proc. SPIE 5869, 58691B (2005).
- J. Arenberg, L. Gilman, N. Abbruzze, J. Reuter, K. Anderson, J. Jahic, J. Yacoub, H. Padilla, C. Atkinson, D. Moon, K. Patton, P. May, J. York, T. Messer, S. Backovsky, J. Tucker, C. Harvey, M. Bluth, B. Eegholm, B. Zukowski, B. Saif, R. Keski-Kuha, P. Blake, J. Kegley, and K. Russell, "The JWST Backplane Stability Test Article: a critical technology demonstration," Proc. SPIE 6265, 62650Q (2006).
- B. Saif, B. Eegholm, M. Bluth, P. Greenfield, W. Hack, P. Blake, R. Keski-Kuha, and M. North-Morris, "Calibration of spatially phase-shifted DSPI for measurement of large structures," Appl. Opt. 46, 5622–5630 (2007).
- C. Atkinson, J. Arenberg, L. Gilman, T. Messer, P. May, D. Moon, K. Patton, J. York, S. Backovsky, J. Tucker, M. Bluth, B. Eegholm, B. Saif, R. Keski-Kuha, and J. Kegley, "Technology demonstration of large stable cryogenic composite structures for JWST," Proc. SPIE 6687, 6687-2 2007).